

Best Medical Therapy vs. Deep Brain Stimulation for Parkinson's Disease:

Six Month Results from a Multi-Site Randomized Trial

Frances M. Weaver, PhD

Director, Center for Management of Complex Chronic Care, Hines VA Hospital Research Associate Professor, Dept of Neurology and Institute for Healthcare Studies, Northwestern University

Study Co-Chairperson, CSP 468 Study Group

Parkinson's disease (PD)

- Diagnosed based on symptoms
 - Tremor
 - Bradykinesia
 - Rigidity
 - Postural instability (gait & balance)
- Gold standard treatment is medication levodopa

Considerations for Surgery in PD

- Levodopa becomes less effective
 - Good response in the past
 - Longer periods in off state
 - Dyskinesia
 - Motor fluctuations on/off, end of dose wearing off
- Psychological status good
- Otherwise good candidate for surgery

Background

- Deep Brain Stimulation (DBS) is an accepted surgical intervention for PD patients who have motor complications with medication. However, several questions remain, such as
 - When should DBS be offered? (stage of illness)
 - Who are the best candidates for DBS?
 - In what site of the brain is DBS for PD most effective? (phase II)
 - How does DBS compare to best medical therapy (BMT)? (phase I)

Previous Work

- □ Deuschl et al. (NEJM, 2006), using a matched pairs design, found that while DBS patients improved significantly on motor function, about one-third did not improve over their matched, medically treated controls on motor function.
- We present 6-month results of a large randomized control study comparing DBS to BMT that included a significant number of older patients.

Primary Objectives- Phase I

- To compare patient motor function, based on self-report motor diaries at six months following DBS or BMT in patients with PD.
- □ To compare objective motor function, using the Unified Parkinson's Disease Rating Scale (UPDRS) for PD patients who undergo bilateral DBS or receive BMT at six months.

Phase II

- DBS patients randomized to site of surgery
 - Subthalamic nucleus (STN)
 - Globus pallidus interna (GPi)
- BMT continued on to surgery after six months (STN v. GPi)
- □ Primary objective: to compare motor function (UPDRS part III) at 2 years for STN v. GPi DBS patients (subgroup with 3 yrs of data)

Patient Eligibility Criteria

- □ Hoehn & Yahr stage ≥ 2 when off medications
- Idiopathic PD, responsive to levodopa
- □ Off time or on time with troubling dyskinesia ≥ 3 hours/day
- No contraindications to surgery; no prior PD surgery
- No cognitive impairment or dementia
- On stable dose of PD medications for at least one month

Methods

- □ Patients were stratified by study site and by age (<70 vs. ≥70 years) and randomized to BMT or DBS.
- □ DBS patients were then randomized to surgical target: bilateral subthalamic nucleus (STN) or globus pallidus interna (GPi).
- □ Phase II (not yet reported) BMT patients continued on with randomization to GPi or STN and were followed for two to three years, along with original DBS arm.

Methods

- Six month data included:
 - Patient self-report motor diaries.
 - Motor function using the UPDRS (part III)
 - Unblinded & blinded assessments.
 - Quality of Life using the Parkinson's Disease Questionnaire-39 (PDQ-39).
 - Other UPDRS subscales, adverse events, levodopa equivalents, neuropsychological outcomes.

Blinded Assessments

- □ A neurologist, not part of the study, conducted independent evaluations of patient motor function using the UPDRS (part III)
- Patients wore caps and gowns to cover any possible surgical scars

Best Medical Therapy

- Actively managed by movement disorder specialists
- PD medications with adjustments in dose, frequency and timing as needed
- Use of therapies (physical, occupational, speech) as needed
- Goal was to achieve best symptom control and optimize function

Diagram of DBS Procedure

DBS Procedure

- Lead implantation using stereotactic frames and MRI and/or CT guidance
- Intraoperative microelectrode recording and test stimulation used to optimize target location
- □ Bilateral implantation on same day whenever possible
- Implant of pulse generator (Kinetra) under general anesthesia, usually on the same day
- Stimulator turned on within one week in majority of cases
- Patients provided with hand-held controllers for minor stimulator adjustments

Participating Sites

- □ VA (PADRECCs)
 - Richmond
 - Philadelphia
 - West Los Angeles
 - San Francisco
 - Houston
 - Portland/Seattle

- University of Pennsylvania

Medical College of Virginia

UCLA

University sites

- **UCSF**
- Baylor
- Oregon Health Science University

Patient Enrollment and Randomization Assignment

Patient Baseline Characteristics by Treatment Group

	BMT (n=134) Mean (std) or %	DBS (n=121) Mean (std) or %	p-value
Age (yrs)	62.3 (9.0)	62.4 (8.8)	0.974
Age 70 or greater	27.6%	25.6%	0.777
Male	82.1%	81.0%	0.872
VA patient	59.7%	60.3%	1.000
Years on PD medications	12.6 (5.6)	10.8 (5.4)	0.013
White	95.5%	96.7%	0.752
Married	70.9%	66.9%	0.502
Living with family	76.1%	82.6%	0.365
Has personal caregiver help	44.8%	46.3%	0.900
Family history of PD	23.9%	26.4%	0.666
Hoehn-Yahr (H-Y) off med	3.3(0.8)	3.4(0.9)	0.848
Schwab-England (S-E) off med	51.0(19.7)	50.4(20.5)	0.802

Patient Baseline Characteristics by Treatment Group

	 / / /	77.	
	BMT (n=134)	DBS (n=121)	p-value
	Mean (std) or %	Mean (std) or %	
NACCO CONTRACTOR (INC. AND	40.0/44.0\	40.0/40.5\	0.070
Motor function (blinded/off med)	43.2(11.3)	43.0(13.5)	0.878
Mentation/behavior/mood (UPDRS I)	2.7(2.0)	2.6(2.0)	0.687
	(=)	()	
Activities of daily living (UPDRS II)	19.7(6.1)	19.1(5.9)	0.438
Complication of the many (LIDDDC IV)	0.0/0.4)	0.0(2.0)	0.700
Complication of therapy (UPDRS IV)	9.3(3.1)	9.2(3.0)	0.788
On w/o troublesome dyskinesia (hrs)	7.0(2.9)	6.4(2.7)	0.068
On w/ troublesome dyskinesia (hrs)	4.2(3.1)	4.4(3.1)	0.589
Mobility (BDO 20)	50 1/21 1\	61 1/21 0)	0.207
Mobility (PDQ-39)	58.4(21.4)	61.1(21.0)	0.297
ADL (PDQ-39)	54.8(18.8)	55.0(17.6)	0.917
Emotional well being (PDQ-39)	39.7(18.6)	38.4(19.3)	0.568
Social support (BDO 20)	26.0(19.0)	26.0(10.6)	0.712
Social support (PDQ-39)	26.0(18.0)	26.9(19.6)	0.713

Patient Baseline Characteristics by Treatment Group

	BMT (n=134) Mean (std) or %	DBS (n=121) Mean (std) or %	p-value
Beck depression inventory	11.7(8.1)	11.3(8.7)	0.680
Mattis Dementia rating scale	136.6(5.8)	136.7(4.8)	0.842
Processing speed index	89.4(14.1)	91.0(13.9)	0.366
WAIS-III Working memory index	97.3(13.6)	101.2(13.3)	0.023
Phonemic Fluency (FAS)	44.7(12.1)	45.7(12.1)	0.520
Category Fluency (Animal)	49.5(11.6)	50.9(11.3)	0.336
HVLT total (learning/memory)	39.9(11.5)	38.9(11.3)	0.499
HVLT delayed recall	38.1(13.4)	37.3(13.3)	0.619
Finger tapping	37.6(12.9)	37.1(11.4)	0.746
Boston Naming Test (language)	55.9(4.3)	55.5(4.5)	0.444

Patient Motor Diary Outcomes

Motor Function Outcomes at Baseline and Six Months by Treatment Group

	BMT ((n =134)	DBS (n	= 121)	BMT - D	DBS
Outcome	Baseline	6 Months	Baseline	6 Months	Diff (95% CIs)	P-value
Hoehn and Yahr – off meds	3.3 (0.8)	3.4 (0.9)	3.4 (0.9)	2.8 (0.9)	0.5 (0.3, 0.7)	<0.001
Schwab and England – off meds	51.0 (19.7)	49.3 (19.5)	50.4 (20.5)	66.2 (22.1)	-17.5 (-22.2, -12.8)	<0.001
Stand-walk-sit – off meds (seconds)	36.3 (37.9)	36.9 (62.2)	34.6 (36.7)	25.2 (24.1)	8.8 (0.1, 17.5)	0.046
UPDRS I –Mentation/ Behavior/Mood	2.7 (2.0)	3.0 (2.1)	2.6 (2.0)	2.6 (2.3)	0.3 (-0.2, 0.8)	0.299
UPDRS II – ADL	19.7 (6.1)	19.7 (5.9)	19.1 (5.9)	14.5 (6.9)	4.6 (3.4, 5.9)	<0.001
UPDRS III -Motor blind/on med/on stim	23.4 (11.1)	23.1 (11.7)	22.6 (12.6)	20.3 (11.3)	2.0 (-0.2, 4.2)	0.075
UPDRS III -Motor blind/off med/on stim	43.2 (11.3)	41.6 (12.7)	43.0 (13.5)	30.7 (14.5)	10.6 (8.1, 13.2)	<0.001
UPDRS IV – complications	9.3 (3.1)	8.8 (3.2)	9.2 (3.0)	5.8 (3.0)	2.9 (2.1, 3.7)	<0.001
Levodopa equivalents (mg)	1289 (546)	1303 (532)	1281 (521)	985 (633)	310 (182, 439)	<0.001

Quality of Life at Baseline and Six Months by Treatment Group

	BMT (n =134)	DBS (n = 121)		BMT - DBS	
Outcome	Baseline	6 Months	Baseline	6 Months	Diff (95% Cls)	P-value
PDQ-39 Mobility	58.4 (21.4)	58.0 (22.2)	61.1 (21.0)	48.8 (25.2)	12.0 (7.9, 16.1)	<0.001
PDQ-39 ADLs	54.8 (18.8)	56.3 (19.1)	55.0 (17.6)	41.0 (22.2)	15.5 (11.9, 19.2)	<0.001
PDQ-39 Emotional well-being	39.7 (18.6)	38.4 (18.5)	38.4 (19.3)	32.6 (19.5)	4.4 (0.7, 8.2)	0.020
PDQ-39 Stigma	44.0 (24.5)	39.8 (25.5)	40.6 (24.3)	28.2 (23.7)	8.3 (3.6, 13.1)	0.001
PDQ-39 Social Support	26.0 (18.0)	27.5 (19.0)	26.9 (19.6)	25.1 (21.1)	3.2 (-1.4, 7.8)	0.170
PDQ-39 Cognition	42.2 (17.9)	43.8 (16.6)	40.4 (17.8)	36.7 (20.4)	5.3 (1.3, 9.4)	0.011
PDQ-39 Communication	45.2 (17.9)	47.8 (18.5)	45.3 (20.0)	42.6 (22.6)	5.2 (1.2, 9.3)	0.013
PDQ-39 Bodily Discomfort	47.6 (21.6)	48.6 (24.3)	51.2 (21.2)	44.0 (21.1)	8.3 (3.8, 12.7)	<0.001
PDQ-39 Single Index	44.3 (13.1)	44.8 (13.4)	44.9 (13.2)	37.3 (16.0)	8.1 (5.6, 10.5)	<0.001

Neuropsychological Outcomes at Baseline and Six Months by Treatment Group

	ВМТ	(n =134)	DBS (n = 121)		BMT - DBS	
Outcome	Baseline	6 Months	Baseline	6 Months	Diff (95% CIs)	P-value
Mattis Dementia Total Score	136.6 (5.8)	137.5 (5.5)	136.7 (4.8)	136.6 (6.7)	1.1 (-0.3, 2.4)	0.122
WAIS-III Working memory index	97.3 (13.6)	98.3 (14.9)	101.2 (13.3)	99.6 (13.6)	2.6 (0.8, 4.4)	0.005
WAIS-III Processing speed index	89.4 (14.1)	90.1 (13.9)	91.0 (13.9)	88.4 (14.3)	2.9 (0.8, 4.9)	0.006
Category Fluency (Animal)	49.5 (11.6)	47.4 (11.9)	50.9 (11.3)	46.2 (11.3)	2.6 (-0.2, 5.4)	0.064
Phonemic Fluency (FAS)	44.7 (12.1)	45.7 (11.8)	45.7 (12.1)	42.2 (12.3)	4.6 (2.5, 6.6)	<0.001

Neuropsychological Outcomes at Baseline and Six Months by Treatment Group (cont.)

	BMT (n =134)		DBS (n = 121)		BMT - DBS	
Outcome	Baseline	6 Months	Baseline	6 Months	Diff (95% Cls)	P-value
Boston Naming Test	55.9 (4.3)	56.2 (4.0)	55.5 (4.5)	56.2 (3.8)	-0.4 (-0.8, 0.1)	0.127
Finger Tapping	37.6 (12.9)	38.7 (13.2)	37.1 (11.4)	36.9 (11.3)	1.3 (-1.2, 3.8)	0.319
Stroop Interference	51.0 (7.6)	51.8 (8.4)	50.7 (7.4)	49.8 (7.1)	1.6 (-0.4, 3.5)	0.111
BVMT Delayed Recall	42.4 (13.3)	44.6 (13.7)	42.1 (13.3)	41.1 (13.6)	3.2 (0.4, 6.0)	0.026
Beck Depression Inventory	11.7 (8.1)	10.2 (6.9)	11.3 (8.7)	10.9 (8.6)	-1.0 (-2.7, 0.6)	0.224

Total Adverse Events by Treatment Group

BMT	DBS
(N=134)	(N=121)

Adverse Events (AE)		
Mild	293	799
Moderate	206	555
Severe	30	104
Total*	530	1464
Serious Adverse Events (SAE)**	19	82

¹ BMT and 6 DBS cases missing level of severity.

^{**} An SAE is defined as any event that: results in death, is life-threatening, results in prolonged or new hospitalization, results in disability or congenital anomaly/birth defect, or requires medical or surgical intervention to prevent one of the above outcomes.

Most Frequent Moderate and Severe Adverse Events

Adverse Events	AEs from randomization to 3 months (# events)			AEs from	n four to six (# events)	months
	BMT	DBS	P-value	ВМТ	DBS	p-value
Fall	6	17	0.015	5	14	0.029
Gait disturbance	9	16	0.137	4	10	0.097
Dyskinesia	11	9	1.000	5	12	0.076
Motor dysfunction	9	13	0.272	6	3	0.505
Balance disorder	6	13	0.140	4	6	0.525
Pain	3	13	0.043	3	9	0.123
Speech disorder	2	13	0.004	3	7	0.199
Dystonia	5	11	0.182	1	8	0.015
Headache	1	22	<0.001	0	1	0.475
Bradykinesia	4	13	0.036	3	4	0.711
Confusional state	1	15	<0.001	3	3	1.000
Freezing phenomena	6	5	1.000	3	7	0.199

Serious Adverse Events

- 49 DBS patients experienced a total of 82 SAEs, while 15 BMT patients experienced 19 SAEs.
- □ The overall incidence risk ratio (IRR)* of experiencing an SAE was 3.8 times higher (95% CI: 2.1-6.7) in DBS than BMT patients.

*IRR calculated as the number of new SAEs divided by the total person-time of follow-up.

Serious Adverse Events by Treatment Group

	BMT (N=19)	DBS (N=82)
Device/Procedure Related	(11-10)	(11-02)
Implant site infection	N/A	16*
Complication/migration/discomfort	N/A	6
Subdural hematoma	N/A	1**
Nervous System		
Dyskinesia	0	2
Akinesia	1	0
Balance disorder	0	1
Motor dysfunction	0	1
Other	2	11***
Psychiatric		
Mental status changes	0	3
Confusional state	0	2
Hallucination	1	1
Depression	0	1
Other	1	4
Neoplasms	0	4
Other diseases/conditions (e.g., cardiac, GI, other infection)	12	23

Twelve patients experienced 16 infections. All ultimately had electrodes, pulse generator, or both explanted. Patient had subdural hematoma. Device explanted. Died several days later.

Includes 2 CVAs.

Conclusions

- DBS was superior to BMT in improving motor function and quality of life in a large cohort of PD patients.
- □ The on time gain (4.6 hours) is significantly larger than gains seen with adjunctive medications reported in other published studies (average +1-2 hours of on time).
- Quality of life improved significantly for DBS with little change in the BMT group.

Conclusions cont.

- □ There were a large number of SAEs experienced by DBS; 10% infection rate. However, these were resolved within 6 months. A large number of AEs in general were related to disease progression and other chronic conditions.
- Older patients did almost as well as younger patients following DBS on motor function and quality of life.
- Physicians and patients should weigh the potential short and long term risks vs. benefits of DBS in making decisions about surgical interventions for PD.

Funding Sources

- Department of Veterans Affairs,
 Cooperative Studies Program,
 Office of Research & Development
- National Institute of Neurological Disorders and Stroke (NINDS)
- Medtronic

Acknowledgements

- Cooperative Studies Coordinating Centers: Hines, Albuquerque, Boston
- □ PADRECCs and University affiliates
- Study teams: movement disorder neurologists, neurosurgeons, neuropsychologists, study nurses
- Study co-Principal Investigators: Drs. Ken Follett & Matt Stern